Evaluation of NASA Data Products for RPO Applications Troy Frisbie (NASA), Dr. Kelly Knowlton (SSAI), Dr. Jane Andrews (SSAI) NASA, John C. Stennis Space Center ## John C. Stennis Space Center, Mississippi ## (Troy Frisbie, Air Quality Project Manager) - Stennis Space Center (SSC) is one of ten NASA field centers - Two lines of business: Rocket Propulsion and Applied Sciences - The Applied Sciences Directorate (ASD) is responsible for evaluating and benchmarking NASA products for partner agencies to develop, support and enhance Decision Support Systems (DSSs) - ASD Mission: "To optimize benefits from NASA's Earth Science investments, through Systems Engineering, to advance DSSs that serve the Nation." - Remote Sensing: an ASD legacy - NASA's Commercial Remote Sensing Program (CRSP) - MODIS ground station and downlink capabilities - Scientific Data Purchase (SDP) - Joint Agency for Commercial Imagery Evaluation (JACIE) ## Applied Sciences Directorate - Stennis Space Center ASD supports all 12 national applications including "Air Quality", and work with other Space Centers to explore new ideas. Aviation Carbon Management Coastal Management Disaster Management Ecological Forecasting Energy Management Public Health Water Management SSC is the Lead Center ## Preliminary Investigation - Phase I - In FY 2004, NASA HQ commissioned SSC ASD to study air quality strategic plans and initiatives within the federal agencies - Final Draft Made Public February 2005: - "Air Quality: Decision Support Tools, Partner Plans, - Working Groups, Committees" - ✓ Twelve agencies contacted - ✓ Nine agencies had official air quality programs - ✓ Shared Concerns: The environment, technology development, the need for partnerships with other federal agencies - ✓ Available Resources - ✓ EPA Regional Planning Organizations (RPOs) were one of the highest ranking for potential collaboration with NASA ## Report of Findings and Recommendations - Why EPA Regional Planning Organizations? - √ Have a need for more air quality monitoring - ✓ Need quantification for Interstate transport of haze - √Would like to address modeling inaccuracies - ✓ Currently some capability for accepting NASA satellite data (FASTNET) - ✓ Clearly defined goals and strategies - ✓ Some resources available ## **Current Actives - Phase II** ## (Dr. Jane C. Andrews) Purpose: To investigate how NASA's Earth Science data products could be used for RPO applications when integrated with VIEWS and/or FASTNET • <u>Time Frame:</u> Complete by September 30, 2005 Motivation: The Integrated Budget Performance Document (IBPD), metrics for FY05; "To Benchmark a National Application, specifically Air Quality"; 5ESA2.1; 5ESA10.1 # NASA # Approach - Determine the level of RPO interest - Determine RPO data requirements - ✓ Applications - √ Specifications - Identify NASA satellite data products that satisfy RPO requirements - Document VIEWS/FASTNET capabilities and operations - ✓ Initial focus will be on FASTNET, with longer-term goal of providing refined data products to VIEWS - Prepare Report of Findings - Make Recommendations ## **Progress Report** Conducted conference calls with RPOs and affiliated personnel • Initial teleconference: February 22, 2005 • Subsequent teleconferences: March 16; April 19; May 9, 2005 Maintained continuous dialog and exchange of ideas, questions and answers • Conducted an extensive literature search and review **✓NASA** sensors **✓ FASTNET** ✓ Publications related to integration of satellite data - RPO <u>Applications</u> Defined - ✓ PM 2.5 including dust and smoke (ug/m³) - ✓ PM 10 including dust (ug/m3) - ✓ Nitrogen Oxides and Sulfur Oxides if possible ## RPO <u>Specifications</u> Defined - ✓ <u>Daily</u> flyover time - ✓ Near Real Time data availability - ✓ Horizontal Resolution: 10 40 km - ✓ Vertical Resolution: Surface and total column (derived if necessary). - ✓ Imagery: - i. Images - ii. Numerical data Currently working to identify RPO specifications for future FASTNET inputs and outputs Desired Inputs - ✓ Categorical list of monitoring sites - ✓ Images - ✓ Numerical data - ✓ GIS coordinates - ✓ Weblinks ## FASTNET Data Base (continued) ## **Desired Outputs** - ✓ Images - ✓ Numerical data from satellite imagery - ✓ Estimate of uncertainty - ✓ Sun angle - ✓ Ground conditions - ✓ Cloud or other potential interference - ✓ Non-detect code or flag, i.e., cloud masks - ✓ Model inputs June 2005 11 ## Satellite Imagery (Dr. Kelly Knowlton) Currently identifying satellite datasets for RPO applications and specifications 12 June 2005 ## Moderate Resolution Imaging Spectroradiometer ## (MODIS) #### **VITAL FACTS:** **PRODUCT SUMMARY:** Tracking of aerosols including particle size, dust, smoke and ozone. - Instrument: Whiskbroom imaging radiometer - Spectral Bands: 36 from 0.4 to 14.5 μm (visible and infrared) - Spatial Resolution: 0.25 km, 0.50 km, and 1 km - Repeat Time: Global coverage in 1-2 days (up to 2X/day) - Design Life: 6 years - Forty-four standard MODIS products - Aerosol (MOD04) and Cloud (MOD06) Products identified **MISSIONS:** **OWNER:** **FOLLOW-ON:** • <u>Terra</u> – Dec. 1999 • U.S., NASA VIIRS – NPOESS • <u>Aqua</u> – May 2002 ## **NASA Satellite Data Products** ### **MOD 04: Aerosol Product** | Product Spatial -Temporal Characteristics | | | | |---|-----------------|------------------|--| | Time Interval | Grid Resolution | Processing Level | | | 1- 2 day repeat | 10 km | 2 | | ## **MOD 06: Cloud Product** | Product Spatial-Temporal Characteristics | | | | | |--|--|---|--|--| | Time Interval Grid Resolution Processing L | | | | | | 1 – 2 day repeat | 1 km (cloud optical parameters and cirrus detection) | 2 | | | | 1 – 2 day repeat | 5 km (cloud top parameters) | 2 | | | ## **MODIS** Visible Image and Corresponding ## Aerosol Optical Depth (AOD) J.A. Engel-Cox et al. / Atmospheric Environment 38 (2004) 2495-2509 MODIS "Visible" composite & AOD estimate for 7/6/02 #### **MODIS AOD** Algorithm initially filtered out the densest Quebec smoke, but nicely captured the sulfate haze, displaced slightly to the SW of its "usual" location MODIS Data, 6 July 2002. (Upper) Level 1b RGB composite image; (Lower) Level 2 AOD. #### **TOMS** ## (Total Ozone Mapping Spectrometer) #### **VITAL FACTS:** PRODUCT SUMMARY: Measurements of aerosol particulates, sulfur dioxide, and ozone. Does not differentiate between dust and smoke. - Instrument: Backscatter UV spectrometer - Spectral Bands: Six from 0.3086 to 0.360 μm (UV) - Horizontal Resolution: 40 x 40 km at nadir - Vertical Resolution: ~5 km - HERITAGE: Vertical Profile: 0-58 km• SBUV - Repeat Time: Daily global coverage - <u>Design Life</u>: 2 years (exceeded) **OWNER:** U.S., NASA #### **FOLLOW-ON:** - OMI - Aura mission -June 2004 # Ozone Monitoring Instrument (OMI) ### **VITAL FACTS:** #### **MISSION:** Aura – June 2004 #### **OWNERS:** - Netherlands, NIVR - Finland, FMI - U.S, NASA #### **HERITAGE:** - TOMS - GOME - SBUV PRODUCT SUMMARY: Detects dust, smoke, nitrogen oxides, sulfur oxides and ozone on a daily or bi-daily basis; Reduced interference by clouds. - <u>Instrument</u>: Hyperspectral pushbroom imager - Spectral Bands: 740 over 0.270-0.314 μm, 0.306-0.380 μm, 0.350-0.500 μm (UV and visible) - Horizontal Resolution: 13 x 24 km (nominal), 13 x 13 km (zoom), and 36 x 48 km (ozone profiles) - <u>Vertical Resolution</u>: 6 km (ozone profiles) - Repeat Time: Daily global coverage - <u>Design Life</u>: 5 years **FOLLOW-ON:** •NPP OMPS ## **OMI Separation of Aerosol Types using Aerosol Indices** #### **Aerosol Index** - Is derived from the ratio of two radiance measurements - Dependent on absorption & reflection - Near UV Index (342.5 and 388.0 nm) permits separation of non-absorbing aerosols (sulfates) from absorbing aerosols (dust, smoke) - Visible Index (388.0 and 494.5 nm) permits separation of dust from smoke (provided smoke aerosol optical thickness is less than 2) ## Dense smoke layer over Alaska on August 21 04 **OMI Extinction Optical Depth** **OMI Single Scattering Albedo** Aqua-MODIS RGB image **OMI Absorption Optical Depth** ## OMI NO₂ Compared with WRF Model ## for Surface NO_x Potential for "real-time" continuous model evaluation? Note: WRF (& NAAPS) Model results available via FASTNET as images-only Credit: Rich Poirot, MANE-VU RPO # OMI SO₂ Image: Eruption of the Manam Volcano ### in New Guinea "The Manam volcano erupted explosively in the middle of the night on January 27, 2005, sending a cloud of ash and sulfur dioxide over New Guinea. About 12 hours after the eruption, OMI flew over. This image was produced from preliminary, uncalibrated data provided by OMI." NASA image courtesy of Simon Carn, <u>Joint Center for Earth Systems Technology</u> (JCET), University of Maryland Baltimore County (UMBC) http://earthobservatory.nasa.gov/Newsroom/NewImages/images.php3?img_id=16820 ### **OMI** - Currently being Validated and Verified by Goddard Space Flight Center (GSFC) Personnel - Data are still very provisional - Level 3 gridded ozone data became available March 27, 2005 - Level 2 data for ozone and reflectance NOW AVAILABLE through the DACC at GSFC - Aerosol, NO_x and SO₂ data possibly available in fall, 2005 - Probably can't detect sharp peak SO₂ plumes but may be able to detect after plume spreads out # Tropospheric Emission Spectrometer (TES) #### **VITAL FACTS:** #### **MISSION:** <u>Aura</u> – June 2004 #### **OWNER:** • U.S., NASA #### **HERITAGE:** - ATMOS - SCRIBE - AES PRODUCT SUMMARY: Direct global measurements of nitrogen oxides, sulfur dioxide, carbon monoxide, methane, and ozone. - <u>Instrument</u>: High-resolution IR spectrometer - Bands: Four from 3.2 to 15.4 μm, tunable (infrared) - Horizontal Resolution: 5.3 x 8.5 km (nadir mode) for O₃, CO, CH₄; 53 x 169 km (limb mode) for O₃, CO, HNO₃, NO₂, CH₄ - Vertical Resolution: 2.3 km (limb mode) - Vertical Profile: 0-34 km (limb mode) - Repeat Time: Every 2 days - Design Life: 3 years ## TES - · All TES data and images are provisional at this time - TES is currently off line but should be back up in a couple of weeks - TES is capable of detecting <u>surface ozone</u> from 0 5 km, 5 -10 km, etc. (higher vertical resolution than OMI) June 2005 24 ## **TES Vertical Ozone Profile** ### Example of what will be available http://www.nasa.gov/vision/earth/lookingatearth/aura_first3.html June 2005 25 # Process to Develop a System to Integrate Satellite Remote Sensing and In Situ Air Quality Data June 2005 #### Short Term Benefits to the RPOs Apply satellite data to emissions inventories Build advanced affordable air quality models Increase model accuracy and sensitivity Provide rich spatial information to supplement data analysis of local, regional, and intercontinental transport events from manmade and natural source influences ## Long Term Benefits to the RPOs - Link satellite data to atmospheric transport dispersion models, using satellite data to fill in the gaps - Embed global and regional models - Model Evaluation International Tracking Capabilities - Convert International Models to Air Quality Field Emissions - Develop historical archive for retrospective event analysis, refining natural background estimates and discerning long-term chronic source influences # Acknowledgements | Jill Engel-Cox | Battelle Memorial Institute and Joint Center for Earth Systems Technology, University of Maryland, Baltimore, MD | |----------------------------|--| | Ray Hoff | Joint Center for Earth Systems Technology, University of Maryland, Baltimore, MD | | Rudy Husar | Center for Air Pollution Impact and Trend Analysis, George Washington University, St. Louis, MO | | Mark Janssen | Lake Michigan Air Directors Consortium, Emissions Director, Midwest RPO, Des Plaines, IL | | Tom Moore | Cooperative Institute for Research in the Atmosphere, Colorado State University, Fort Collins, CO; WRAP RPO | | Marc Pitchford | NOAA – Air Resources Laboratory, Desert Research Institute, Las
Vegas, NV; WRAP RPO | | Rich Poirot | Vermont Agency of Natural Resources, Department of Environmental
Conservation, Air Pollution Control Division, Waterbury, VT; MANE-VU RPO | | Dale Quattrochi June 2005 | Earth and Planetary Science Branch, NASA, Marshall Space Flight Center,
Huntsville, AL | ## Evaluation of NASA Data Products for RPO Applications Questions? June 2005 # Retrieval of Aerosol Optical Thickness (τ) and Single Scattering Albedo (ω_o) from Aerosol Indices A determination of τ and ω_o from measured radiance values for a particular atmospheric model; the specific relation of τ and ω_o to radiance values depends on the atmospheric model P. Stammes and R. Noordhoek, 2002 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NOT RETURN YOUR FORM T | O THE ABOVE ADDRESS. | | | |--|--|----------------------------|---| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | 08-06-2005 | Conference Presentation (Final) | 2002 - 2005 | | | 4. TITLE AND SUBTITLE | | 5a. CON | TRACT NUMBER | | Evaluation of NASA Data Products for RPO Applications | | NASA Task Order NNS04AB54T | | | | | 5b. GRA | NT NUMBER | | | | 5c. PRO | GRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PRO | JECT NUMBER | | Troy Frisbie (1) | | SWR C | 05C-SE15-04 | | Dr. Kelly Knowlton (2)
Dr. Jane Andrews (2) | | 5e. TASI | K NUMBER | | | | 5f. WOR | K UNIT NUMBER | | MA00, Bldg. 1100, John C. Stenni | National Aeronautics and Space Administrat
s Space Center, MS 39529
Science Systems and Applications, Inc., Bldg | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING AGE
Applied Sciences Directorate, Nati
MA00, Bldg. 1100, John C. Stenni | onal Aeronautics and Space Administration, | Code | 10. SPONSORING/MONITOR'S ACRONYM(S) NASA ASD | | | | | 11. SPONSORING/MONITORING
REPORT NUMBER | | | | | SSTI-2220-0046 (Original) | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Publicly available STI per NASA Form 1676 #### 13. SUPPLEMENTARY NOTES Presentation at Air Quality Regional Planning Organizations' National Technical Meeting, Boulder, CO, USA, June 8-10, 2005 #### 14. ABSTRACT This presentation summarizes preliminary investigations at SSC by NASA's ASD in Air Quality including decision support tools, partner plans, working groups, and committees. An overview of follow-on short-term and long-term objectives is also provided. A table of potential NASA sensors for use with air quality applications is included, along with specifications for MODIS 04 and 06 products. This presentation was originally given by Rich Piorot of the Vermont Department of Environmental Conservation - Air Quality as part of a round-table discussion during "Exploring Collaborative Opportunities in Air Quality Monitoring, Modelling and Communication Workshop" in Boulder, CO, on March 21-22, 2005; verbal consent for this presentation to be provided to Mr. Piorot was given by the NASA SSC ASD Air Quality Program Manager on March 14, 2005. #### 15. SUBJECT TERMS NASA satellite data, MODIS, VIEWS | 16. SECURITY (| CLASSIFICATIO | N OF: | 17. LIMITATION OF ABSTRACT | OF | 19b. NAME OF RESPONSIBLE PERSON | |----------------|---------------|--------------|----------------------------|-------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE |] | IAGES | Troy Frisbie 19b. TELEPHONE NUMBER (Include area code) | | U | U | U | UU | 32 | (228) 688-1989 |